

**OPEN PIT
METALS**

MODULE SUMMARY

VERSION 1.7

CONTENTS

Click on the product you would like to view

Deswik.CAD
Design & Solids
Modeling

Deswik.Draft
Drafting and Plotting

Deswik.DO
Dig Optimizer

Deswik.OPDB
Open Pit
Drill & Blast

Deswik.IS
Interactive Scheduler

Deswik.LHS
Landform & Haulage

Deswik.AdvOPM
Advanced
Open Pit Metals

Deswik.Sched
Gantt Chart
Scheduling

Deswik.Blend
Material Flow
Modeling

Deswik.SViz
Scheduler Visualizer

Deswik.vSched
Scheduler Viewer

Deswik.vCAD
CAD Viewer

Deswik.MDM
Mining Data
Management

Deswik.FM
File Manager

A powerful design platform with superior data handling – the next generation of planning tools for mining

Deswik.CAD has been designed by mining professionals for mining professionals. Effectively a spatial database, Deswik.CAD combines the visual power of a modern CAD engine with the efficient data management of a fully featured database, giving you the ability to display, analyze and report your data however you need to.

Deliberately designed to provide generic engineering tools with flexible applications, Deswik.CAD is used and sought after across all mining sectors; underground and open pit mines, both coal and metal, throughout the world.

FULLY FEATURED CAD ENGINE

- » Modern Graphics engine designed to handle large mining datasets with excellent graphics performance.
- » Generate, slice and Boolean without errors. Arguably the best solids and polygon Boolean tools on the market.
- » Support for all standard CAD objects as well as mining specific objects including:
 - Irregular stopes and tunnels
 - Drill holes
 - Gridded seam and block models.
- » Superior graphic performance taking advantage of modern graphics card technologies.
- » Generate solids / polygons using a robust Boolean engine. Where other mining technologies fail, our solids will be valid.
- » Import invalid solids from other mining systems and repair them automatically.

INTEGRATED DATA MANAGEMENT

- » Superior attribute and metadata handling, bringing GIS-style capabilities to 3D mining data.
- » Brings advanced spreadsheet style calculations into the design environment, offering superior analysis and insights:
 - 3D spatial lookup formulae
 - Interrogate against solids for volume, area and intersections.

- » Incorporate a broad variety of data sources:
 - Global constants and parameter tables
 - Curve and value surface interpolation
 - Interactive and rules-based filtering from attribute values.

COMPREHENSIVE MINING DESIGN TOOLS

- » Advanced design and editing tools within a simple, modern, and intuitive interface.
- » Universal applications handle all mining sectors, open cut or underground, coal or metals.
- » Rules-based mine design engine for designs, allowing for scenario and what-if analysis.
- » Generate solids and surfaces using a multitude of methods:
 - Projection – strip or pit (open cut reserving)
 - X-Section along polyline (tunnels)
 - Manual or batch linking (stopes)
 - Tessellation (LIDAR data processing or DTM creation).

AUDITABILITY AND CONSISTENCY

- » Information manipulation using a powerful formula builder, instead of scripting.
- » Add structure to the planning process using graphical process maps tied into the entire Deswik.CAD toolset.
- » Wizard and rules-based tools provides data manipulation transparency.
- » Customizable process map macro builder:
 - Repeatable design and data transformations
 - Standardized planning process mapped to internal processes
 - Remove confusion for unfamiliar users.

Deswik.CAD

DESIGN & SOLIDS MODELING

POWERFUL REPORTING

- » Rapid, intuitive plotting using the WYSIWYG principle.
- » Use custom filters and legend overlays for superior graphical reporting.
- » Flexible data queries generated on demand:
 - Volumes, areas, attributes and properties
 - Data histograms.
- » Familiar plotting functionality mirroring most other commercial CAD systems:
 - Unlimited, independent viewports for each plot
 - Title block text with intelligent attributes including date and user
 - Spreadsheet-style table editing; with tables easily placed into 3D space or on plots.

INCLUSIVE FORMAT

- » Based on an XML format, Deswik.CAD easily integrates with most mining and CAD packages including AutoCAD, Vulcan, Minex, Minescape, Minesight, Surpac, XPAC, etc.
- » Plugin and scripting interfaces allow for customization and data manipulation.
 - Integrated scripting development environment (IDE): Plugins can be developed in VB.NET or C# and easily integrated into the application
 - Powerful object model that allows full access to all properties and methods
 - In-built development environment with full access to the entire .NET framework.

SURVEY FUNCTIONALITY

- » Direct Integration with Leica Instruments:
 - Import jobs directly from DBX job files.
 - Upload reference data and survey stations from stations database.
- » A multi-user stations database stores all of the survey stations set up by the survey team as well as a ledger of the imported jobs
 - Supports either a standalone stations database file or directly integrates with Deswik.MDM (Mining Data Management) for enterprise sites.
- » Apply display styles to the imported survey data so that the observations appear as polylines, points, stations or inserts.
- » Ability to load survey stations from the database to the CAD for plotting or reference.
- » Export set-out and reference information to a variety of formats including; Leica DBX Job files, *.DXF, *.STR or user definable format text files.
- » Store, edit and label attributes per vertex on polylines.
- » Add a laser line offsets table to a plot.
- » Flatten a wall outline polyline to a floor centreline polyline.

Deswik.Sched

GANTT CHART SCHEDULER

A powerful Gantt chart scheduler specifically designed to handle the challenges of mine planning

From interactive Gantt charts to PERT network diagrams, Deswik.Sched is tailored for the needs of mine planners. Encompassing both rate and duration based scheduling, it easily handles the massive data sets that modern detailed planning requires; integrating production, ancillary and project activities with ease. Built around a powerful resource leveling engine; you'll understand your resourcing better than ever, setting priorities, constraints and objectives designed to reflect the real world requirements of actual mining activities.

Unrestricted by timescales, long-term and short-term planning horizons sit seamlessly together in a single schedule. By accessing the comprehensive suite of flexible reporting options, you'll generate more accurate output data in more meaningful ways, including detailed Critical and Point to Point path analysis.

Intuitive and flexible, Deswik.Sched can handle the planning needs of any mining sector; underground or open pit, coal or metal.

COMPREHENSIVE SCHEDULING FUNCTIONALITY

- » Familiar Gantt chart interface with inbuilt mining functionality designed for massive data sets.
- » Integrates production, ancillary and project activities with ease, using rate or duration-based scheduling.
- » Universal application – model open pit and underground mines in the same schedule.
- » Variety of configurable scheduler layouts, including:
 - Task and Resource Gantt
 - PERT network diagram
 - Linked reporting and 3D solid animation viewers.
- » Generate complex scheduling data through powerful spreadsheet-style formula tools, referencing data from a variety of sources, including lookup tables, range lookups, curves and global constants.
- » Innovative task and dependency options including:
 - Hammock tasks
 - Percentage overlap dependencies.

TIME MANAGEMENT

- » Detailed work calendars for scheduling and reporting from a shift basis through to a 100yr+ Life Of Mine.
- » Flexible combination of manual scheduling tools for short term and automated long term scheduling.
- » Scheduled task duration is calculated in seconds, allowing for infinitely customizable period reporting.
- » Construct detailed time usage models using:
 - Detailed rules based resource calendars
 - Grid based time usage data
 - Comprehensive time based reporting fields.
- » Integrate long, medium and short-term plans in one schedule, set specified planning horizons.

FLEXIBLE RESOURCING

- » Responsive resource assignment; pools assign resources based on task priorities and resource availabilities.
- » Build detailed and specific production rates with easy formula builders.
- » Resources can have a specific rate or group rates that will be applied depending on the task are assigned to account for variations in:
 - Design and environmental factors
 - Geological and geotechnical factors
 - Other factors such as efficiency and mining priorities.
- » Apply time variant fields to reduce production rates over specific periods.
- » Manual or rules-based resource assignment for individual or pooled resources.
- » Resource specific priorities and proximity de-rating for gear working close together.
- » Incorporate resource specific maintenance requirements including:
 - Maintenance events based on equipment hours
 - Retire and replace equipment based on a defined lifespan.

Deswik.Sched

GANTT CHART SCHEDULER

OPTIMIZED RESOURCE UTILIZATION

- » Powerful resource leveling engine with superior features including multi-pass leveling and input path scheduling.
- » Mirror real world objectives with dependencies, priorities, targets, constraints and resource limitations.
- » Applies a proprietary algorithm across the scheduled tasks in order to prevent over-allocation of resources by delaying lower priority tasks that cannot be resourced.
- » Tiered priority structure incorporating scheduling priorities, resource priorities and resource input path.
- » Sophisticated resource leveling functions including:
 - Fixed or preferential task grouping
 - Multilevel targeting and quantity constraints
 - Group constraints and blocking tasks
 - Task selection based on deadheading time for significant resource relocations.
- » Multi pass Resource leveling allows complex process modelling with specified rules for each leveling pass.
- » Interactive 'stepwise' troubleshooting of resource leveling process.

INTEGRATED REPORTING

- » User-defined pivot-style reports can be quickly customized to drill into the details of a schedule.
- » Unlimited options for pivot based reporting layout includes:
 - Task and resource filtering
 - Report based formulas
 - Incorporated graphing options
- » Live reports automatically recalculate when the Gantt time period is adjusted.
- » Record multiple schedule baselines to show schedule changes over time. Automated tools to keep schedules up-to-date.
- » Comprehensive suite of schedule analysis tools including:
 - Critical path analysis between selected tasks.
 - Dependency and conflict filtering.

SCHEDULE INTEGRATION

- » Operates stand-alone or integrated with Deswik.CAD and Deswik.IS.
- » Use the Deswik.SViz or Deswik.vSched platforms for quick 3D visualization of existing Deswik.CAD designs.
- » Copy and paste reports and data directly into Microsoft Excel.
- » Easy integration with a number of other scheduling packages.
- » Extensive sub-projecting capabilities for multiple schedule inputs.
- » Expand functionality with other Deswik modules including:
 - Deswik.IS
 - Deswik.Blend

Bridging the planning gap between designing and scheduling

Deswik.IS joins the power of Deswik.CAD and Deswik.Sched, dynamically linking your mine designs and schedules, enabling you to spend more time analyzing and planning scenarios rather than manipulating data. Gantt chart schedules can be modified and updated directly from the graphical environment, setting dependencies and specific resource input paths. Schedule-driven graphical animations give instant feedback on your planning changes, facilitating rapid schedule development.

Using process-driven reserving routines to generate schedule tasks from your mine design data, Deswik.IS automatically generates ancillary tasks such as drilling and blasting, adding the detail you need, while a set of flexible updating tools keeps both your graphics and schedule up to date. Multiple project schedules at different planning horizons can be merged and managed giving even greater flexibility to your mine planning structure.

SEAMLESSLY MERGES DESIGN AND SCHEDULING

- » Direct integration of the Deswik.CAD 3D design environment with the Gantt chart-based Deswik.Sched.
- » Instant feedback with animated schedule visualization and dynamic updating between design and schedule.
- » Take any type of design entity in the Deswik.CAD graphical platform and transform it into a task solid with a directly linked schedule task created inside Deswik.Sched; update, re-create, delete and manage task solids with any changes dynamically reflected in their associated schedule tasks.
- » Creates a direct link in real time – don't waste time exporting data or settings files that have to be uploaded and managed between different modules.
- » Manage any combination of open cut and underground, coal and metaliferrous mines from a single interface using universal processes.
- » Ability to change the linked Deswik.CAD and Deswik.Sched files as needed; multiple schedule scenario files can all be matched against a single set of task solids.
- » Record schedule changes as customizable animations to be shared across all stakeholders, keeping everyone up to date.

PROCESS DRIVEN

- » Comprehensive toolbox automates the conversion of design entities into schedule tasks with linked 3D solids.
- » Define complex mining processes through derived tasks such as drill and blast or dragline re-handle passes.
- » Wizard-based or manual project setup applies intuitive, process-driven routines to generate schedulable tasks from mine design data:
 - Define metadata to carry across the interactive link between the design and schedule.
 - Set rules to generate additional data during task solid creation
 - Run interrogation against geological models during or after the task solid creation process.
- » Develop derived tasks to represent a task that is involved in the cycle of extracting the main mining block; drilling and blasting could both be derived tasks for a mining extraction task:
 - Tasks can be scheduled and resourced separately to their parent task
 - Representative solids can be created for inclusion in animations.
- » Use linked attribute data to build a comprehensive set of activity type rules that define how a design entity is transformed into a task solid with linked schedule task:
 - Bench blocks
 - Tunnels
 - Stopes
 - Reserve solids
 - Outlines.
- » Incorporate solids Boolean processes during task solid creation to cut solids against each other and remove overlapping volumes; that is: remove development drives from within stope solids.

INCLUSIVE DESIGN

- » Create bench blocks or generate solids from reserve solids, tunnel centrelines and stope sections.
- » Specialized tools produce pit shell solids, bench block polygons, ore drive centrelines and assign attributes.
- » Take a series of pit or dump shell surfaces and cut them against a starting topography, and each other, to generate a series of closed solids.
- » Cut pit stage solids against grids to generate polygons representing the bench block shapes to be mined on each bench of a pit.
 - Automatically merges small polygons created at the edge of a pit shell with larger adjacent blocks, to create more practical mining shapes.
- » Create polygons and solids to represent an ore drive, using centerlines and polygons defining the ore limit outline.
- » Automatically or manually assign grouping or graphic attributes to your design entities before, during, or after task creation with a number of attribute assignment tools.

SEQUENCE VISUALIZATION

- » Innovative graphical interface with a flexible, rules-based approach delivers repeatable and auditable creation of complex mining sequences.
- » Graphically set resource paths for greater control of equipment sequencing.
- » Graphical dependency tool provides visual representation of every single task dependency in the linked schedule.
- » Intuitive manual linking between design graphics based on polygon, centroid or solid selection.
- » Build comprehensive sets of automatic dependency rules that can be re-run for new or updated designs as required:
 - Link directly on task metadata (attributes)
 - Spatial linking based on solid centroid
 - Vertical overlap and face angle.
- » Dependencies are automatically updated to the schedule in real time as they are created.
- » Access animation mode while creating dependencies to immediately visualize changes to the mining sequence.
- » Option to assign schedule resources to tasks graphically as part of the dependency creation process.

UPDATE AND INTEGRATE

- » Effortless transfer of data to bring schedule information such as resourcing onto the design solids.
- » Update mine plans against survey data, cutting solids and re-proportioning schedule tasks to the survey date.
- » Automates update of existing schedules from surface or underground mine surveys, cutting and re-proportioning tasks and rescheduling from the survey date forward:
 - Cut open pit mining reserves against survey surfaces or polygons, with linked schedule tasks adjusted to the remaining amount.
 - Updates face positions for underground development against survey pickups updating the schedule as required.
- » Automatic and on demand batch update functions transfers information from your design to your schedule and back again within the software – no need to save out files to load into different modules.

POWERFUL COMMUNICATION TOOL

- » Superb graphic reporting such as period progress plots, legend coloration and 3D animations.
- » Project merge facilitates multi-user planning of different mine areas or timeframes for true integration across a project.
- » Set a mining direction for your overall design; define specific dates and then cut the task solids to indicate the face positions.
- » Create stage plans that represent snapshots of the surface of your mining and dump faces at different times throughout the life of your mine.
- » Cut tunnels and outlines based on the meters scheduled to be mined across a range of periods that you define.
- » Manage different files related to the one mine plan by merging multiple base projects into one master project:
 - Build the master schedule from all tasks contained in the original base schedules.
 - Vary master schedule as required and then write changes back to the base projects to keep them updated.
 - Dependent tasks in the master schedule are incorporated into the base schedule as non-editable external tasks.

Understand material movement like never before with scenario-based modeling and analysis

Building from the Deswik.CAD graphics engine, Deswik.LHS has the power, flexibility and accuracy to deliver the haulage solutions you've always needed. Covering all variables in the material movement equation, Deswik.LHS includes haul road analysis, detailed truck modeling, fixed and mobile conveying and cost modeling. Offering numerous haulage strategies from minimizing dumping height to reducing haulage distance, the easy-to-follow wizard generates multiple scenarios with ease.

Model real world factors including TKPH restrictions, haul road congestion and speed limits; calibrate your GPS tracking data to your modeled cycle times. A comprehensive reporting suite reveals the crucial data behind your material movement schedule including detailed haulage paths, cycle time analysis and stage plans. Environmental reporting includes disturbance and rehabilitation forecasting, wet weather simulation and final landform analysis.

Deswik.LHS is equally applicable in open pit and underground environments, incorporating mining schedules at any planning resolution.

INDUSTRY LEADING HAULAGE MODELING

- » Deterministic model for every block of material captures variability and peak requirements for haulage and dump inventory.
- » Exposes issues hidden by averaging single hauls across large volumes in traditional methods.
- » Produce detailed, meaningful dump schedules from large datasets to accurately model complex material movements and compare dumping strategies.
- » Integrate with production scheduling to maximize opportunities and manage production risk at both tactical and strategic time horizons.
- » Model dragline, cast blast and dozer dumps as well as standard truck haulage or fixed and mobile conveyors.

MANAGED SCENARIOS

- » Scenario manager gives efficient evaluation of haulage variables, to refine strategies and identify value drivers.

- » Multiple materials in each scenario; map ROM and waste with rejects and tailings hauled or pumped in-pit.
- » Intuitive scenario manager and comparison tools facilitate rapid scenario generation for sensitivity analysis and effective contingency planning.
- » Set dumping strategies that can be varied over time including:
 - Minimize cycle time
 - Minimize RL
 - Minimize fuel usage
 - Minimize cost.
- » Manages stockpiling and re-handle through integration with Deswik.Blend.
- » Investigate the impact of truck limited haulage when integrated with Deswik.Sched.

SUPERIOR SCHEDULING FUNCTIONALITY

- » Input material movement schedules from multiple sources – Deswik.Sched, Deswik.Blend flowlog, .CSV and others.
- » Automated updating of Deswik.Sched files with key output haulage information for reporting.
- » Detailed material mapping links source and dump areas by material against each resource type for more accurate modeling.
- » Destination overrides to force material into specific dump locations.
- » Limit haul roads with congestion, so a different haul path must be found once congestion limit is reached.
- » Vary performance over time to model seasonal weather variations and reflect actual delay events with release dates for:
 - Haul roads
 - Dump areas.

EXPANDED SCOPE AND ACCURACY

- » Model dragline, cast blast and dozer dumps as well as standard truck haulage or fixed and mobile conveyors.
- » Calibrate theoretical cycle times against GPS logs of truck hauls for accurate models set to site conditions.
- » Unique method of importing site based truck GPS data and calibrating software to actual cycle.
- » TKPH tolerance and limiting of hauls to ensure that changing tire manufacturer can be quantified.
- » Rolling resistance rules to automatically populate haul path rolling resistances.

DETAILED DESIGN AND HAUL PATH MODELING

- » Generate precise in-pit and OOPD reserves through Deswik. CAD; trimmed to survey or detailed short term designs
- » Dynamic haul paths, stop signs and speed limits, rolling resistance, congestion and release dates.
- » Intuitive haul path and slot connection tools.
- » Dynamic haul paths that move with a changing landform throughout the schedule.
- » Manually audit cycle times directly from a 3D haul path.

EFFECTIVE REPORTING TOOLS

- » Report all aspects of a haulage scenario from mining block to haul routes to dump block via animations and tabular reports.
- » Customize reporting of individual or macro haul data, stage plan surfaces and contour plots.
- » Rapid generation of mining stage plan surfaces and contour plots.
- » Animations and period progress plots for communication of the plan.
- » Auditing tools ensure that the material has been moved in a practical fashion.

ENVIRONMENTAL PLANNING

- » Mining and dump disturbance reporting. Rehabilitation forecasting and selective material placement (acid mine drainage, tailings, etc.).
- » Understand the final landform with volume balancing and mine closure planning tools.
- » Wet weather event simulation with catchment and run-off reporting.
- » Report fuel and CO2 emissions.

Advanced functionality tailored to the specialized demands of open pit metals operations

Developed in direct response to the needs of our clients, Deswik.AdvOPM adds functionality across the Deswik software suite. Continually updated with the latest releases from our development pipeline, this module enables your mine planners to do more effective, more detailed and more value driven planning. Unlocking advanced design and scheduling features for both long and short term planning, the module includes:

- » Truck limited haulage and other alternative haulage methodologies
- » Automated pit road design tool
- » Easy reconciliation tools for compliance auditing
- » Geotechnical tools including stereonet
- » Margin calculator incorporating Lerchs-Grossman pit shell optimization
- » Advanced Scheduling functions including backwards pass resource leveling, objective targeting and resource path importing.

Deswik.AdvOPM can be used with either Deswik.CAD or Deswik.Sched or a combination of both.

AUTOMATED ROAD DESIGN TOOL

- » Determine cut and fill requirements from road centrelines, with solids creation and surface updating.
- » Design to gradient and bench and berm limitations with cut and fill balancing for dropcuts.

TRUCK-LIMITED HAULAGE

- » Specify truck fleet and the system dynamically models the mining and dump schedules based on available trucks.
- » TLH is also appropriate for modeling mixed-fleet haulage scenarios.

NEW LANDFORM AND HAULAGE OPTIONS

- » Incorporate conveyor systems with fixed and mobile conveyor load points, modeling interaction with normal truck haulage circuits.
- » Include trolley assist haulage options into landform scenarios.

ADVANCED RESOURCE LEVELING

- » Access to features such as backwards pass leveling, multi-field or sink rate targeting and time usage models.
- » Short term manual scheduling via interactive resource paths or import resource paths from other packages.

RECONCILIATION

- » Generate as-mined, as-designed and difference solids from initial, design and final surfaces.
- » Detailed reporting of compliance to plan from a 3D perspective.

MARGIN CALCULATOR

- » Wizard-based calculation of Net Present Value and incremental, cumulative and maximum cumulative margins from reserve solids.
- » Import, export and run multiple scenarios against defined costs and revenues as required.

LERCHS-GROSSMAN PIT SHELL OPTIMIZER

- » Using reserve solids, grids or block models, vary the revenue to calculate the pit shell delivering the maximum undiscounted cash flow.
- » Lets you rapidly identify the economic limits of the deposit.

CALCULATE STEREONETS

- » Import strike azimuth and dip data to generate geotechnical stereonet directly in the Deswik.CAD design space.
- » Supports Schmidt, Wulff, Rose and observation diagrams.

INCLUDES DESWIK.SVIZ (SCHEDULER VISUALIZER)

- » Embedded 3D visualizer for Deswik.Sched.
- » Utilizing a dockable interface, it provides interactive viewing and animation of mine designs, sitting side-by-side with the schedule tasks.

Deswik.MDM

MINING DATA MANAGEMENT

A spatial database and process workflow management tool

Tightly integrating with the Deswik.CAD and Deswik.Sched applications, Deswik.MDM provides a spatial database and process workflow management tool for the entire technical services department. A single point solution for data management and security, Deswik.MDM also supports versioning by increment or date with rollback functionality. Built on a standard Microsoft platform including SQL Server Database, the system allows typical mining data and documents to be organized and categorized; data is tagged using attributes and edited through user-definable, auditable workflows.

MINING DATA MANAGEMENT

- » Management of mining data and associated documents using multiple data stores and workflows.
- » Incorporates spatial CAD graphics, geological models, tabular data, schedule tasks and associated documents.

DATA STORAGE AND REFERENCING

- » Uses attributes and spatial bounds to allow relevant data to be stored and retrieved.
- » Extract the data in multiple formats for referencing and editing in third party applications.

CHECK IN/CHECK OUT

- » Extract portions of data in a subject area for editing and then merge back into the entire dataset.
- » Data is locked during checkout to ensure a single version is maintained.

PROCESS WORKFLOWS

- » Process workflows can be built into the MDM, defining or enhancing current organizational planning processes.
- » Workflows provide formalized, repeatable processes that ensure data validity and auditability.

DATA SECURITY

- » Users are assigned rights to only allow read or write access to specific categories of data.
- » Users can be grouped to allow multiple people to work on common tasks as available.

TASK ALLOCATION

- » Specific users can trigger a job which is added to the task list of a group of users.
- » Completion of one job can trigger multiple other workflows and notifications to key users.

PREVIEW LATEST MINING DATA THROUGH THE NETWORK

- » Preview tool allows all users to view the latest mining data they have rights to on their local machine.
- » Preset views provide ways to rapidly access typical graphical information or reports.

MINING DATA VIEWER

- » The Deswik.MDM SiteView module allows users on a site to view data stored in Deswik.MDM via a simple, configurable, CAD-based interface.

Deswik.FM

FILE MANAGER

Proactively manage data versioning with an integrated document management system

Deswik.FM is a centralized, collaborative and auditable document management system. Operating from an integrated user interface within the Deswik suite, users add or remove files and control file versioning via an intuitive check in/check out mechanism.

Built on an application server that allows documents to be organized in different repositories, with an integrated backup mechanism to revert to older revisions that allows users to modify content with confidence. Integrated access control via specified user groups and permissions improves security, providing active risk management for your data.

The system has been designed to fully integrate into your customer's existing user management infrastructure via an Active Directory interface.

COMPLETE VERSION CONTROL SYSTEM

- » Rapidly make modifications, comment on check-in changes or revert files.
- » Check out specific versions or get 'read only' copies of files checked out by another user.

GROUP BASED PERMISSION MODEL FOR REPOSITORIES

- » Users are automatically authenticated and added to the repository via Active Directory interface.
- » Dynamically update a comprehensive list of permissions for each group or repository.

CENTRALIZED CONFIGURATION MANAGEMENT

- » Centralized web-based platform for administrators to configure and monitor system health and settings.
- » Manage groups, users, repositories and permissions from a single point.

DIRECT INTEGRATION WITH DESWIK SUITE

- » Intuitive user interface docks directly within Deswik.CAD or Deswik.Sched.
- » Familiar tree structure representation of files includes status and history for selected files.

MULTI-TIER SYSTEM

- » Deswik.FM is set-up as a scalable N-Tier system for optimum security and performance.
- » Uses existing IT infrastructure for databases, network storage, web servers and active directory servers.

Deswik.Draft

DRAFTING AND PLOTTING

Unleash the drafting and plotting functionality of Deswik.CAD across your workforce

A streamlined version of the powerful Deswik.CAD graphics design software, Deswik.Draft offers a legitimate low cost Computer Aided Drawing option for sites with dedicated draughtsmen creating plots and plans. Featuring the same familiar, intuitively designed Deswik.CAD interface, it contains all of the plotting, annotation and polyline editing tools you would expect.

With the ability to import Deswik.CAD 3D solids as well as a large variety of other design files, draughtsmen can view and slice reserve solids as needed to convert your mine designs into a working plan ready for the jobsite.

FULLY FEATURED CAD ENGINE

- » Modern graphics engine designed to handle large mining datasets with excellent graphics performance.
- » Universal applications handle all mining sectors, open cut or underground, coal or metals.

IDEAL FOR DRAFTING AND PLOTTING

- » Version of Deswik.CAD containing just the functionality required for drafting and plotting.
- » Does not contain 3D solids design tools or the ability to run other Deswik modules.

COMPREHENSIVE DRAFTING TOOLS

- » Advanced design and editing tools within a simple, modern, and intuitive interface.
- » Support for all standard CAD objects, polyline editing and drawing tools, dimensions and annotations.

PROCESS MANAGEMENT

- » Add structure to the planning process using a customizable process maps macro builder:
 - Repeatable design and data transformations.
 - Standardized planning process mapped to internal processes.
 - Remove confusion for unfamiliar users.

POWERFUL PLOTTING

- » Rapid, intuitive plotting using the WYSIWYG principle.
- » Familiar plotting functionality mirroring most other commercial CAD systems:
 - Unlimited, independent viewports for each plot
 - Title block text with intelligent attributes.

Deswik.DO

DIG OPTIMIZER

Design of optimum dig lines for open pit grade control

Deswik.DO can produce results 2% to 7% higher in profit than manual ore control interpretations. It maximizes profit at the time of mining by optimizing dig line locations that are constrained by a minimum mining width of the equipment. The dig lines are optimal from the point of view of maximizing the amount of valuable ore and minimizing the amount of waste material. The system can replace or enhance manual ore control interpretation with a precise, reproducible mathematical algorithm.

CONSTRAINED OPTIMIZATION

- » Deswik.DO designs dig lines that minimize the dollar loss associated with the dig line misclassification of ore types for a given minimum mining width.

MINIMUM MINING WIDTH

- » Deswik.DO lets you quickly evaluate various minimum mining widths and cutoff grades. This allows the selection of a dig line set that best satisfies current short-term mine plan targets while taking into account mineral continuity as mining progresses through the deposit. This is not possible with manually designed dig lines. The volume of calculations required within a few seconds are too complex for manual design.

DEPOSIT CUSTOMIZATION

- » Deswik.DO can be customized to work with any deposit without the need for writing scripts. The system has been used on sites which use cutoff grades, net smelter return, grades, contaminants and many other metrics for deciding which blocks to mine.

DIGGING DIRECTION

- » The benefits of various digging directions are also easily determined in a few minutes. The digging direction does not need to be orthogonal to the direction of the block model. Also, it is possible to have the system automatically calculate the digging direction based on the blasts location relative to the ramp.

IMMEDIATE SUMMARIES

- » Deswik.DO provides immediate reports for each dig line design as an aid to evaluate various design options. Graphical feedback is also provided with the automatically designed dig line polygons are overlaid on top of the block model.
- » Reports are also immediately generated so that options can easily be compared.

Fast, efficient open pit drill and blast design

A Deswik.CAD module, Deswik.OPDB has been developed to manage the specialized needs of drill and blast designs for open cut mines. Rapidly generate drill holes either manually or through sophisticated automated tools, to deliver a comprehensive blast design every time. Ensure consistency by incorporating standard design metrics for drill hole constraints and drill rig parameters to prepopulate your design. Integrate with BMI's BlastPlan Pro to define primers, explosives and timing sequences and produce detailed blast designs.

Generating a drill and blast plan is only half the job and Deswik.OPDB ensures that communicating the plan is just as easy. Rapid plotting from pre-configured layouts, direct export to drill rig guidance software and survey formats keeps everyone, from drillers to surveyors, working together.

SUPERIOR DESIGN TOOLS

- » Intuitive layout of drill holes considers previous design and geological structures.
- » Rapidly generate drill patterns using pre-defined hole templates then manually adjust as required to final design.

DRILL PATTERN MANAGER

- » Construct hole templates with design parameters such as fixed/variable collar or toe spacing, angle changes and variable toe horizons.
- » Audit drill patterns against blast hole distribution and location constraints.

DYNAMIC UPDATING

- » Update holes layouts against survey and design changes; fast and intuitive hole numbering.
- » Copy designs between patterns – new design automatically adjusts to the surfaces of the next pattern.

BLAST PLAN READY

- » Export design data ready for direct import into BMI's BlastPlan Pro blast design software.
- » Create hole charging plans, design of tie-up plans and load sheets.

FLEXIBLE PLOTTING SOLUTIONS

- » Plot any combination of plan and section views for drill pattern designs.
- » Rapidly set-up plot templates with tables referencing key design information that updates for each plotted drill design.

DATA EXPORTING

- » Export to various data formats and upload the design directly to the drill rig.
- » Distribute drill designs and GPS guidance files to surveyors in either DXF or CSV formats.

Deswik.vCAD

CAD VIEWER

Communicate your mine design with Deswik.vCAD

Deswik.vCAD is a free, standalone application to view Deswik CAD design files. Unrestricted by licensing, it can be installed on any system ensuring that every stakeholder in your mine planning process has access to the latest mine design.

INCLUDED FUNCTIONALITY

- » Run animations published through Deswik.IS or simply load up design files.
- » Select, pan, orbit, zoom, and display the animation in 3D.
- » Display the properties and attributes of a selected object.
- » Display or hide design layers through the normal layer directory.
- » Apply previously defined:
 - Color legends.
 - Plane definition views.
 - Layer pre-sets.
- » Filter objects on a layer interactively.

Deswik.vSched

SCHEDULER VIEWER

Communicate your mine schedule with Deswik.vSched

Deswik.vSched is a free, standalone application to view Deswik.Sched schedule files. Unrestricted by licensing, it can be installed on any system ensuring that every stakeholder in your mine planning process has access to the latest mine schedule.

INCLUDED FUNCTIONALITY

- » Apply pre-configured layouts or create a new one as required from:
 - Task grid setups
 - Gantt chart views
 - Reports
 - Timescales
 - Grouping.
- » View all of the file settings including:
 - Production fields
 - Custom fields
 - Filters
 - Calendars.
- » Adjust the view; collapse and expand groups.
- » Apply date range filters.
- » Print the schedule.

Deswik.Blend

MATERIAL FLOW MODELING

Optimize your product value with material flow modeling for both coal and metals

A companion module for Deswik.Sched, Deswik.Blend has been developed to meet the challenges of scheduling material handling and blending production outputs from any mining deposit, metaliferrous or coal. Using an intuitive graphic interface, complex material flows can be modeled easily for scenario analysis in either multi-period or period-based modes.

Use multi-period mode to make the optimal destination decision of where to send material once mined with consideration for stockpile limits, flow constraints, plant capacities and product targets to maximize value across multiple periods.

Use period-based mode to extend the optimal destination decision to include the mining decision of when to mine with consideration for mining capacity and extraction constraints to maximize value on a period-basis.

Penalties can be configured and balanced to model the competing priorities of product quantity targets, product specifications and maximizing value for multi-product scenarios.

OPTIMIZED DECISIONS

- » In multi-period mode - make the optimal decision of where to send material once mined, develop product strategies considering capacity and blending constraints to maximize value across multiple periods.
- » In single period mode - make the optimal decision of when to mine and where to send material once mined, develop plans considering mining, capacity and blending constraints to achieve product targets on a period-basis.

COMPLEX SYSTEMS

- » Build a network of sources, stockpiles, dumps and plants to model material flows and transformations to products and waste through an intuitive graphic interface.
- » Materials can be modeled on either a raw or product basis and incorporate unlimited variables.

FLEXIBLE CONFIGURATION

- » Model metal and coal plants with flotation and yield curves at discrete cut points.
- » Balance quantity and quality/grade targets with flow ratios, stockpile turnover and material transformations.
- » Assign economics to flows to model mining, processing, transport, selling costs and revenues.

AUDITABLE

- » Audit material flows through the entire the network, generate a detailed log record of each material movement from pit to stockpile to plant or dump.

EMBEDDED REPORTING

- » Report material flow between sources and destinations including quantities, grades, recoveries, products and stockpile inventories.

EXTENDED SOLUTION

- » Integrates seamlessly within Deswik.Sched to eliminate any manual data transfer.
- » Extend the results to Deswik.LHS for haulage scenario analysis including stockpile reclaim.

Deswik.SViz

SCHEDULER VISUALIZER

Visualize your mine planning with Deswik.SViz

SViz is an embedded 3D visualizer for Deswik.Sched. Using a dockable interface, it provides interactive viewing and animation of mine designs, sitting side-by-side with the schedule tasks. Working from an initial design created through the Deswik suite, SViz can enhance the scheduling process with real time visualization of schedule changes.

Full integration with Deswik.Sched lets you apply filters, color blocks by schedule fields and assign resources, to view your their schedule data in a more meaningful way.

A low cost option designed to free up Deswik.CAD and Deswik.IS licenses, SViz maintains the unique integration of design and scheduling that sets Deswik apart.

STREAMLINED FUNCTIONALITY

- » Works with Deswik.Sched, independently of Deswik.CAD or Deswik.IS.
- » One application and one interface for scheduling and visualization.

FULLY FEATURED VIEWER

- » Load in Deswik.CAD design files that have been processed through Deswik.IS.
- » Simple 3D visualization of tasks without the need to load a CAD design file.

ANOTHER INTUITIVE VIEW OF ALL YOUR TASKS

- » Task selection synchronized between the normal scheduler view and the visualizer – select tasks in the grid or in the 3D view.
- » Task solids in the 3D view can be coloured by the task's Gantt bar colour.

SCHEDULE INTERACTION

- » Dependency view that clearly shows successor and predecessor tasks in the 3D view.
- » Assign resources by dragging directly onto the 3D task solids.

IMPORTS SETTINGS AND DATA

- » Imports file settings such as legends, layer pre-sets and plane definitions for the Deswik.CAD design file.
- » Display design layers through the layer directory and access all the attributes and properties of the solids.

SYNCHRONIZED

- » See your changes to the schedule instantly reflected in the animation in the viewer.
- » Apply schedule filters to see them instantly reflected in the viewer.

deswik.com

